

HAL
open science

COVID-19 ARDS is characterized by higher extravascular lung water than non-COVID-19 ARDS: the PiCCOVID study

Rui Shi, Christopher Lai, Jean-Louis Teboul, Martin Dres, Francesca Moretto,
Nello de Vita, Tàì Pham, Vincent Bonny, Julien Mayaux, Rosanna Vaschetto,
et al.

► To cite this version:

Rui Shi, Christopher Lai, Jean-Louis Teboul, Martin Dres, Francesca Moretto, et al.. COVID-19 ARDS is characterized by higher extravascular lung water than non-COVID-19 ARDS: the PiCCOVID study. *Critical Care*, 2021, 25 (1), pp.186. 10.1186/s13054-021-03594-6 . hal-03248618

HAL Id: hal-03248618

<https://hal.sorbonne-universite.fr/hal-03248618>

Submitted on 3 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH

Open Access

COVID-19 ARDS is characterized by higher extravascular lung water than non-COVID-19 ARDS: the PiCCOVID study

Rui Shi¹, Christopher Lai¹, Jean-Louis Teboul¹, Martin Dres^{3,4}, Francesca Moretto¹, Nello De Vita⁵, Tàì Pham^{1,2}, Vincent Bonny^{3,4}, Julien Mayaux^{3,4}, Rosanna Vaschetto⁵, Alexandra Beurton^{3,4} and Xavier Monnet^{1*}

Abstract

Background: In acute respiratory distress syndrome (ARDS), extravascular lung water index (EVLWi) and pulmonary vascular permeability index (PVPI) measured by transpulmonary thermodilution reflect the degree of lung injury. Whether EVLWi and PVPI are different between non-COVID-19 ARDS and the ARDS due to COVID-19 has never been reported. We aimed at comparing EVLWi, PVPI, respiratory mechanics and hemodynamics in patients with COVID-19 ARDS vs. ARDS of other origin.

Methods: Between March and October 2020, in an observational study conducted in intensive care units from three university hospitals, 60 patients with COVID-19-related ARDS monitored by transpulmonary thermodilution were compared to the 60 consecutive non-COVID-19 ARDS admitted immediately before the COVID-19 outbreak between December 2018 and February 2020.

Results: Driving pressure was similar between patients with COVID-19 and non-COVID-19 ARDS, at baseline as well as during the study period. Compared to patients without COVID-19, those with COVID-19 exhibited higher EVLWi, both at the baseline (17 (14–21) vs. 15 (11–19) mL/kg, respectively, $p=0.03$) and at the time of its maximal value (24 (18–27) vs. 21 (15–24) mL/kg, respectively, $p=0.01$). Similar results were observed for PVPI. In COVID-19 patients, the worst ratio between arterial oxygen partial pressure over oxygen inspired fraction was lower (81 (70–109) vs. 100 (80–124) mmHg, respectively, $p=0.02$) and prone positioning and extracorporeal membrane oxygenation (ECMO) were more frequently used than in patients without COVID-19. COVID-19 patients had lower maximal lactate level and maximal norepinephrine dose than patients without COVID-19. Day-60 mortality was similar between groups (57% vs. 65%, respectively, $p=0.45$). The maximal value of EVLWi and PVPI remained independently associated with outcome in the whole cohort.

Conclusion: Compared to ARDS patients without COVID-19, patients with COVID-19 had similar lung mechanics, but higher EVLWi and PVPI values from the beginning of the disease. This was associated with worse oxygenation and with more requirement of prone positioning and ECMO. This is compatible with the specific lung inflammation and severe diffuse alveolar damage related to COVID-19. By contrast, patients with COVID-19 had fewer hemodynamic derangement. Eventually, mortality was similar between groups.

*Correspondence: xavier.monnet@aphp.fr

¹ AP-HP, Service de médecine intensive-réanimation, Hôpital de Bicêtre, DMU CORREVE, Inserm UMR S_999, FHU SEPSIS, Groupe de recherche clinique CARMAS, Université Paris-Saclay, 78 rue du Général Leclerc, 94270 Le Kremlin-Bicêtre, France

Full list of author information is available at the end of the article

© The Author(s) 2021. **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

Trial registration number and date of registration: ClinicalTrials.gov (NCT04337983). Registered 30 March 2020—Retrospectively registered, <https://clinicaltrials.gov/ct2/show/NCT04337983>.

Keywords: Transpulmonary thermodilution, Hemodynamic monitoring, Mechanical ventilation, SARS-CoV-2

Introduction

Five to 20 percent of the patients hospitalized for coronavirus disease 2019 (COVID-19) develop acute respiratory distress syndrome (ARDS) [1–4]. Numerous studies have described respiratory mechanics in COVID-19 ARDS, reporting different phenotypes [5–8] and have compared them to respiratory mechanics of non-COVID-19 ARDS patients [9–14].

The characteristics of COVID-19 in terms of extravascular lung water indexed for body weight (EVLWi) have not been described yet. EVLWi, which can be measured at the bedside through transpulmonary thermodilution [15], quantifies the thermal capacity of the lung. In non-COVID-19 ARDS, it reflects the volume of fluid contained in the interstitium and the alveoli, but also the volume of inflammatory tissue accumulated because of lung injury from various intra- and extra-pulmonary etiologies [16]. As such, it quantifies the degree of alveolar damage [17]. Calculated as the ratio of EVLWi and cardiac preload, the pulmonary vascular permeability index (PVPI) reflects the pulmonary leak [18] and indicates the degree of vascular injury during non-COVID-19 ARDS [19]. Our group has already shown that the maximal value of EVLWi and of PVPI reached during a non-COVID-19 ARDS episode are independent factors associated with mortality [20].

It has been suggested that COVID-19 and ARDS are distinct entities [21, 22]. Whether EVLWi and PVPI would indicate the specificity of COVID-19 lung injury is unclear. Also, by indicating the risk of fluid overload due to fluid infusion, EVLWi and PVPI might be used for guiding fluid therapy [16]. Therefore, comparing patients with non-COVID-19 ARDS and COVID-19 ARDS may indicate whether they require a different fluid strategy.

The primary goal of this study was to compare the levels and time course of EVLWi and PVPI in ARDS patients with and without COVID-19. We made the hypothesis that the great severity of inflammation during COVID-19 would specifically result in higher values of EVLWi and PVPI than in patients without COVID-19 [23–25]. The secondary goals were to compare these two populations in terms of lung mechanics and outcome and to describe the hemodynamic profile of critically ill patients with COVID-19.

Methods

This observational study was conducted in intensive care units (ICUs) from three different university hospitals: Bicêtre and Pitié-Salpêtrière hospitals in Paris, France, and Maggiore Della Carità hospital in Novara, Italy. It was approved by the ethics committee of the French Intensive Care Society (CESRLF 20–25) and was registered on [ClinicalTrials.gov](https://clinicaltrials.gov) (NCT04337983).

In the COVID-19 group, patients were consecutively included, from the first day on which COVID-19 patients started to be admitted in each ICU to October 30. Inclusion criteria were: age ≥ 18 years, presence of ARDS [26], infection by severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) confirmed by reverse transcriptase–polymerase chain reaction on a nasal swab or a tracheal aspiration, invasive mechanical ventilation, monitoring in place with transpulmonary thermodilution (PiCCO2, Pulsion Medical Systems, Feldkirchen, Germany) [27]. The exclusion criterion was the presence of an extracorporeal membrane oxygenation (ECMO) assistance at the time of inclusion, since ECMO impairs the reliability of transpulmonary thermodilution [15]. Patients were all hospitalized in standard ICUs, with trained teams and no shortage in medications or ventilators.

In the non-COVID-19 group, we retrospectively selected a similar number of ARDS patients as in the COVID-19 group, consecutively hospitalized immediately before the first COVID-19 patient. Except the absence of SARS-CoV-2 infection, the inclusion and exclusion criteria were the same as for COVID-19 patients.

Transpulmonary thermodilution

All patients were equipped with a thermistor-tipped arterial catheter introduced through the femoral artery and an internal jugular vein catheter [15, 27]. The results obtained from three injections of cold saline boluses were averaged [28]. Besides cardiac output, transpulmonary thermodilution estimates the global end-diastolic volume indexed for body surface (index of cardiac preload) [29, 30], the global ejection fraction (index of cardiac contractility), EVLWi and PVPI. Measurements were taken as requested by the attending physicians, at least once a day in patients who improved and became stable.

In all patients, we daily collected the PiCCO2 variables corresponding to the maximum value of EVLWi and of

PVPI measured within the day. The worst value they reached during the study period ($EVLW_{i_{max}}$ and $PVPI_{max}$, respectively) was noted. A value of $EVLW_i < 10$ mL/kg and a value of $PVPI < 3$ were considered as normal [16, 18].

Other hemodynamic measurements

Heart rate, arterial blood pressure and the dose of catecholamines were continuously recorded. We selected values recorded at the time when the transpulmonary thermodilution values of interest were assessed. The cumulative fluid balance was collected for each patient and the mean daily fluid balance was calculated.

In COVID-19 patients, the level of N-terminal pro-brain natriuretic peptide (NT-proBNP) and high sensitivity cardiac troponin T (hs-cTnT) were also collected. Besides, the modifications of repolarization on daily electrocardiograms, new onset cardiac arrhythmias or conduction blocks were assessed. Echocardiography was performed as indicated by the attending physicians.

Ventilatory settings and respiratory measurements

In both the COVID-19 and non-COVID-19 groups, patients received protective ventilation in a volume assist-controlled mode [31]. Tidal volume was set at 6 mL/kg of predicted body weight. Respiratory rate was adjusted to prevent hypercapnia and to avoid dynamic intrinsic positive end-expiratory pressure (PEEP). The fraction of inspired oxygen (FiO_2) was adjusted to obtain an oxygen saturation $\geq 90\%$. Neuromuscular blocking agents [32], prone positioning [33], inhaled nitric oxide and ECMO [34] were used as consensually suggested [26]. If ECMO was set up after inclusion, the follow-up of the patient was stopped, as it impairs the reliability of transpulmonary thermodilution [16, 18, 20]. The most recent lung CT-scan was reviewed for reporting fibrotic lesions.

Ventilator settings, respiratory mechanics and blood gas analysis results, including the ratio of arterial partial pressure of oxygen (PaO_2) over FiO_2 , were collected daily at the same time as transpulmonary thermodilution and other hemodynamic measurements. The compliance of the respiratory system was calculated as tidal volume/(plateau pressure—total PEEP). Ventilation-free days were calculated at 28 days. Patients who received ventilation for less than one day were considered as being ventilated 0.5 day. Deceased patients were considered as having zero ventilator-free days.

Statistical analysis

Variables were expressed as number and proportion, mean \pm standard deviation or median (interquartile range). Statistical analysis was performed using

parametric (Fischer's exact test and paired Student's *t* test) or nonparametric tests (Mann–Whitney and Wilcoxon tests). Proportions were compared with the Pearson's Chi-squared test or Fischer's exact test. Univariate regression analysis was used to identify risk factors for ICU death. For comparing patients with higher and lower $EVLW_i$ and PVPI, these continuous variables were transformed in binary variables (higher or lower) according to the value defined by the receiver operating characteristic curve (ROC) as the one predicting mortality with the best Youden index.

Variables found to be significantly associated with mortality with a *p* value < 0.20 at univariate analysis were introduced into a logistic regression model. All significant variables with collinearity were excluded from the regression model. When deciding which covariates to retain as candidate predictors for the multivariable model, we considered their clinical relevance. The adjusted odds ratio (OR) of dying and the 95% confidence interval (95% CI) were calculated for all independent factors associated with mortality. A first multivariate analysis was performed by entering $EVLW_{i_{max}}$ as an independent factor, and a second one was performed by entering $PVPI_{max}$ as an independent factor, as both values are correlated. A *p* value < 0.05 was considered significant. The statistical analysis was made using MedCalc 19.2.1 software (MedCalc Software Ltd, Ostend, Belgium).

Results

General characteristics of COVID-19 patients

Sixty patients were included in the COVID-19 group, 42 during the first hit of the outbreak in Europe (from March 1 to May 29) and 18 during the second one (from July 12 to October 30). The first symptoms of COVID-19 appeared 8 (5–12) days before ICU admission. Day-60 mortality in these COVID-19 patients was 65% (Table 1, see Additional file 1: Table S1). Lung CT-scan was available for 53 patients (88%) patients. In 25 patients, the most recent one was performed before investigation (4 (2–5) days before inclusion). In the 28 remaining patients, it was performed during investigation (8 (5–11) days after inclusion). Fibrotic lesions were reported in none of them.

General characteristics of non-COVID-19 patients

Non-COVID-19 ARDS patients were included between December 2018 and February 2020. In these patients, ARDS was attributed to community-acquired pneumonia in 38 (63%) patients, aspiration pneumonia in 8 (13%), pancreatitis in 8 (13%), exacerbation of chronic interstitial pneumonitis in 4 (7%) and ventilator-associated pneumonia in two patients. The delay between admission and intubation was 1 (0–2) day in COVID-19

Table 1 Comparison of demographic characteristics of COVID-19 and non-COVID-19 acute respiratory distress syndrome

Variables	COVID-19 (N = 60)	Non-COVID-19 (N = 60)	p value
Age (years)	64 (54–72)	62 (55–73)	0.967
Male (n)	46 (77)	34 (57)	0.033
BMI (kg/m ²)	29.2 (26.3–33.2)	26.0 (21.8–32.0)	0.010
SAPS II score	40 (32–49)	55 (46–66)	<0.001
SOFA total	6 (3–9)	9 (7–11)	0.001
SOFA respiration	2 (2–3)	3 (3–4)	0.015
SOFA hepatic	0 (0–0)	0 (0–1)	0.030
SOFA cardiovascular	2 (0–4)	4 (0–4)	0.036
SOFA coagulation	0 (0–1)	0 (0–1)	0.673
SOFA central nervous system	0 (0–0)	0 (0–1)	0.002
SOFA renal	0 (0–2)	1 (0–2)	0.094
<i>Medical history</i>			
Hypertension (n)	29 (48)	24 (40)	0.462
Diabetes mellitus (n)	24 (40)	16 (27)	0.175
COPD/asthma (n)	8 (13)	6 (10)	0.776
Chronic kidney disease (n)	10 (17)	7 (12)	0.601
Immunodepression (n)	13 (22)	31 (52)	0.001
Smoking (n)	8 (13)	25 (42)	0.001
Alcohol abuse (n)	6 (10)	19 (32)	0.007
<i>Adjunctive therapies</i>			
Prone position (n)	50 (83)	39 (65)	0.037
Sessions (n)	4 (1–7)	1 (0–2)	<0.001
NMBA (n)	45 (75)	43 (72)	0.837
Corticosteroids for septic shock* (n)	11 (18)	47 (78)	<0.001
Corticosteroids for COVID-19**	18 (30)	0 (0)	<0.001
Time between corticoids start and first thermodilution	2 (1–4)***	1 (1–3.5)****	0.628
Inhaled nitric oxide (n)	6 (10)	4 (7)	0.741
ECMO (n)	17 (28)	7 (12)	0.040
Renal replacement therapy (n)	13 (22)	26 (43)	0.019
HFNC (n)	31 (52)	14 (23)	0.003
Duration of HFNC before MV (days)	3 (2–4)	1.5 (1–2)	0.032
NIV (n)	3 (5)	7 (12)	0.322
Duration of NIV before MV (days)	1(-)	1 (0.6–2.5)	0.555
Time from MV to TPTD (days)	1 (0–1)	0 (0–1)	0.008
ICU length of stay (days)	15 (8–24)	17 (9–26)	0.440
Duration of MV (days)	13 (6–22)	15 (6–23)	0.532
MV free days (days)	0 (0–3)	0 (0–8)	0.386

Bold font indicates statistical significance

Values are expressed as median (interquartile range) or n (%)

ARDS acute respiratory distress syndrome, BMI body mass index, COPD chronic obstructive pulmonary disease, ECMO extracorporeal membrane oxygenation, HFNC high-flow nasal canula, ICU intensive care unit, MV mechanical ventilation, NIV noninvasive ventilation, NMBA neuromuscular blocking agent, SAPS simplified acute physiologic score, SOFA Sequential Organ Failure Assessment, TPTD transpulmonary thermodilution

* Hydrocortisone 200 mg/d; ** dexamethasone 6 mg/d, equivalent to hydrocortisone 160 mg/d; *** reported for the 18 patients who received corticosteroids before the set-up of the thermodilution device. **** reported for the 4 patients who received corticosteroids before the set-up of the thermodilution device

patients and 1 (0–2) days in non-COVID-19 patients ($p=0.39$). The delay between the first symptom and ICU admission was 1 (0–3) day in non-COVID-19 patients ($p<0.001$ vs. COVID-19 patients). The delay between

the first symptom and intubation was 9 (6–14) days in COVID-19 patients and 1 (0–3) day in non-COVID-19 patients ($p<0.001$). Day-60 mortality in non-COVID-19 was 57% ($p=0.45$ vs. COVID-19 patients). In patients

with non-COVID-19 ARDS, the proportion of males was lower and the proportion of smokers, immunocompromised patients and alcohol abusers was higher than in patients with COVID-19 (Table 1). On admission, the SAPS II and the SOFA scores for the respiratory, cardiovascular and central nervous systems were higher in non-COVID-19 patients compared to the COVID-19 ones. COVID-19 and non-COVID-19 patients were monitored by transpulmonary thermodilution during 5 (3–10) and 9 (4–13) days, respectively, $p=0.008$.

Respiratory characteristics

No patient with and without COVID-19 received continuous positive airway pressure. The modalities and duration of ventilatory support are reported in Table 1. There was no significant difference between patients with and without COVID-19 in terms of baseline PaO₂/FiO₂ (Table 2). However, the worst PaO₂/FiO₂ reached during the study was significantly lower in COVID-19 than in non-COVID-19 patients (Table 2). There was no difference regarding respiratory driving pressure and compliance of the respiratory system, both at the baseline and at their nadir during the study period. However, patients with COVID-19 underwent more (83% vs. 65%, $p=0.04$) and more frequent (4 vs. 1, $p<0.0001$) sessions of prone positioning than patients without COVID-19. They more often received ECMO assistance (Table 1).

EVLWi and PVPI

In patients with COVID-19, there was no statistical difference between survivors and non-survivors in terms of baseline cardiac index, EVLWi, PVPI and global end-diastolic volume. The evolution with time of the distribution of EVLWi values is displayed in Fig. 1 and the one of PVPI in Figure S1 (see Additional

file 1). EVLWi_{max} and PVPI_{max} were reached 3 (1–4) and 3 (1–5) days after intubation, respectively. Unlike baseline values, EVLWi_{max} (24 (20–28) vs. 21 (16–24), $p=0.025$) and PVPI_{max} (4.9 (4.0–6.0) vs. 4.2 (3.7–4.7), $p=0.032$) were significantly higher in COVID-19 non-survivors than in survivors (see Additional file 1: Table S2).

Variables found to be significantly associated with mortality at univariate analysis (Table 3) were introduced into multivariate logistic regression analysis. Age, SAPS II were selected a priori, and we forced COVID-19 status in the model, then maximal blood lactate, the mean daily balance, the maximal driving pressure observed during transpulmonary thermodilution monitoring and EVLWi_{max} were entered in a first model. Age, the mean daily fluid balance, the maximal driving pressure and EVLWi_{max} were independently associated with Day-60 mortality (see Additional file 1: Table S3). In a second model where EVLWi_{max} was replaced by PVPI_{max}, age, the mean daily fluid balance and PVPI_{max} were identified as independent predictors of mortality (see Additional file 1: Table S4).

Among patients with non-COVID-19 ARDS, EVLWi_{max} and PVPI_{max} were reached 3 (1–3) and 3 (1–6) days after intubation, respectively (not different from patients with COVID-19), and were higher in non-survivors compared to survivors (EVLWi_{max}:22 (17–25) vs. 18 (14–21), respectively, $p=0.016$; PVPI_{max}:4.2 (3.4–5.0) vs. 3.6 (2.5–4.6), respectively, $p=0.042$) (see Additional file 1: Table S2).

In COVID-19 patients, the delay before EVLWi_{max} was 4 (2.3–6) days in patients with high-flow nasal canula (HFNC) or noninvasive ventilation (NIV) before intubation and 4 (2–6) days in the other ones ($p=0.988$). In non-COVID-19 patients, this delay was 2 (2–13) days in

Fig. 1 Distribution of levels of extravascular lung water index along with time in COVID-19 and non-COVID-19 acute respiratory distress syndrome

patients with HFNC/NIV before intubation and 5 (2–9) days in the other ones ($p=0.350$).

The value of $EVLW_{i_{max}}$ was 24 (21–28) mL/kg in patients with HFNC/NIV before intubation and 22 (18–25) mL/kg in the other ones ($p=0.051$). In non-COVID-19 patients, $EVLW_{i_{max}}$ was 21 (13–25) mL/kg in patients with HFNC/NIV before intubation and 20 (15–24) mL/kg in the other ones ($p=0.851$). In the whole cohort of COVID-19 and non-COVID-19 patients, the delay before $EVLW_{i_{max}}$ was 4 (2–6) days in patients with HFNC/NIV before intubation and 5 (2–8) days in the other ones ($p=0.275$).

In COVID-19 patients, $EVLW_{i_{max}}$ was not different between patients who received corticosteroids, whatever the dose (160 mg/d equivalent of hydrocortisone if indicated for COVID-19 or 200 mg/d hydrocortisone if indicated for septic shock) (24 (21–28) mL/kg vs. 22 (17–27) mL/kg, respectively, $p=0.482$). In the whole cohort of COVID-19 and non-COVID-19 patients, the value of $EVLW_{i_{max}}$ was 23 (17–27) mL/kg in patients with HFNC/NIV before intubation and 21 (15–24) mL/kg in the other ones ($p=0.039$).

Compared to patients without COVID-19, patients with COVID-19 had significantly higher $EVLW_i$ (17 (14–21) vs. 15 (11–19), $p=0.029$) and PVPI (3.5 (2.9–4.5) vs.

Table 2 Comparison of respiratory and hemodynamic variables of COVID-19 and non-COVID-19 acute respiratory distress syndrome

Variables	COVID-19 (N=60)	Non-COVID-19 (N=60)	p value
<i>Respiratory characteristics at baseline</i>			
PaO ₂ /FiO ₂ (mmHg)	129 (97–175)	138 (96–172)	0.578
TV (mL/kg PBW)	6.0 (5.7–6.1)	6.0 (5.7–6.3)	0.341
PEEP (cmH ₂ O)	13 (10–15)	12 (10–15)	0.243
Driving pressure (cmH ₂ O)	13 (11–15)	13 (9–17)	0.373
Cr _s (mL/cmH ₂ O)	31 (25–38)	31 (24–44)	0.469
<i>Maximal/minimal values of respiratory characteristics during TPTD monitoring</i>			
PaO ₂ /FiO _{2min} (mmHg)	81 (70–109)	100 (80–124)	0.024
PEEP _{max} (cmH ₂ O)	15 (12–16)	14 (12–16)	0.207
DP _{max} (cmH ₂ O)	16 (15–18)	16 (12–21)	0.497
Cr _{smin} (mL/cmH ₂ O)	25 (21–28)	23 (16–36)	0.955
<i>Hemodynamic variables and CRP at baseline</i>			
CI (L/min/m ²)	2.8 (2.1–3.5)	2.8 (2.5–4.2)	0.115
GEDVi (mL/m ²)	728 (588–824)	696 (585–824)	0.559
EVLWi (mL/kg)	17 (14–21)	15 (11–19)	0.029
PVPI	3.5 (2.9–4.5)	2.8 (2.2–3.7)	0.005
GEF (%)	20 (15–24)	18 (15–23)	0.097
NE (μg/kg/min)	0.32 (0.13–0.63)	0.74 (0.49–1.45)	<0.001
Lactate (mmol/L)	1.6 (1.3–2.1)	2.2 (1.2–3.5)	0.028
CRP (mg/L)	218 (146–295)	248 (125–321)	0.458
<i>Maximal/minimal values of hemodynamic variables and CRP during TPTD monitoring</i>			
CI _{min} (L/min/m ²)	2.4 (2.0–2.8)	2.5 (2.0–3.0)	0.524
GEDVi _{min} (mL/m ²)	634 (548–752)	600 (538–712)	0.278
EVLWi _{max} (mL/kg)	24 (18–27)	21 (15–24)	0.005
PVPI _{max}	4.6 (3.8–5.7)	4.1 (3.3–4.8)	0.006
GEF _{min} (%)	16 (13–19)	15 (11–19)	0.258
NE _{max} (μg/kg/min)	0.51 (0.16–0.89)	1.01 (0.52–1.74)	0.000
Lactate _{max} (mmol/L)	2.0 (1.6–2.7)	2.7 (2.1–4.3)	0.001
Fluid balance (mL/day)	1016 (235–1844)	1033 (436–1715)	0.989

Bold font indicates statistical significance

Values are expressed as median (interquartile range) or n (%)

ARDS acute respiratory distress syndrome, CI cardiac index, Cr_s respiratory system compliance, CRP C-reactive protein, DP driving pressure, EVLWi extravascular lung water indexed for ideal body weight, GEDVi global end-diastolic volume indexed for body surface, GEF global ejection fraction, NE Norepinephrine, PaO₂/FiO₂ ratio of the arterial partial pressure of oxygen over inspired fraction in oxygen, PBW predicted body weight, PEEP positive end-expiratory pressure, PVPI pulmonary vascular permeability index, TPTD transpulmonary thermodilution, TV tidal volume

2.8 (2.2–3.7), $p=0.005$) at baseline (Table 2). EVLWi_{max} (24 (18–27) vs. 21 (15–24), $p=0.005$) (Table 2, Fig. 2) and PVPI_{max} (4.6 (3.8–5.7) vs. 4.1 (3.3–4.8), $p=0.006$) (Table 2, see Additional file 1: Figure S2) were worse in COVID-19 than in non-COVID-19 patients. The number of days spent with EVLWi > 21 mL/kg was 1 (0–2) in COVID-19 patients and 0 (0–1) in patients without COVID-19 ($p=0.008$). This was also the case for the number of days spent with PVPI > 4.2. The comparison between higher vs. lower EVLWi_{max} (EVLWi_{max} ≥ 21 and < 21 mL/kg based on etiologies and other variables are presented in Table S5 (see Additional file 1).

Hemodynamic variables

In patients with COVID-19, echocardiography was performed within the first three days in 46 (77%) patients. Pericardial effusion occurred in 3 (5%) of these patients. The left ventricular ejection fraction was 55 (50–60)%. It was < 40% in 5 (18%) COVID-19 patients. *Acute cor pulmonale* was observed in four patients. The value of hs-cTnT was > 28 ng/L at least once during the ICU stay in 32 (53%) COVID-19 patients, among whom 22 (69%) died. The value of NT-proBNP reached a value > 5000 pg/mL at least one day during the ICU stay in 17 (28%) COVID-19 cases, among whom 12 (71%) died. Changes in the electrocardiogram repolarization, new atrial fibrillation or new conduction block appeared in 11 (18%), 8 (13%) and 6 (10%) COVID-19 patients, respectively.

Patients without COVID-19 had a higher cardiovascular SOFA score on admission (Table 1), a higher maximal dose of norepinephrine and a higher maximal blood lactate level than patients with COVID-19 (Table 2). The fluid balance was similar between groups (Table 2). Among the 32 of 60 (53%) COVID-19 patients who underwent CT pulmonary angiography, pulmonary embolism was detected in 12 (37%) of them, representing

20% of the COVID-19 population. Among the 25 (42%) patients without COVID-19 who underwent CT pulmonary angiography, pulmonary embolism was detected in 1 (4%) of them, representing 2% of the non-COVID-19 population ($p < 0.0001$). Considering both patients with and without COVID-19, EVLWi_{max} was not different between patients with and without pulmonary embolism.

Discussion

In our study, which compared ARDS patients with and without COVID-19, we found that both the baseline and maximal levels of EVLWi and of PVPI reached during the study period were higher in patients with COVID-19. Although the baseline PaO₂/FiO₂ was similar between the two groups, the worst PaO₂/FiO₂ ratio reached during the study period was lower in patients with COVID-19, and they received prone positioning sessions and ECMO assistance more often. Despite lower severity scores and less severe hemodynamic and respiratory failures on admission in patients with COVID-19, the Day-60 mortality was similar between groups.

Our results suggest that the impairment of blood gas exchange was worse in ARDS patients with COVID-19 than in those patients with non-COVID-19 ARDS. This was indicated, in COVID-19 patients, by the lower worst PaO₂/FiO₂ reached during the ARDS episode, the more frequent need for prone positioning, with more sessions in prone position, and the higher number of ECMO that were set up. However, the respiratory driving pressure and compliance of the respiratory system were similar, for the baseline as for the worst reached values. This is in agreement with some reports, suggesting no specificity of that form of COVID-19 in terms of lung mechanisms [10, 11, 14]. While the differences described in the early phase of the pandemics might have been overestimated [6, 13, 35], our data confirm that at same driving pressure, oxygenation was worse in COVID-19 than in non-COVID-19 ARDS. This is in line with a recent matched study [13]. The identical level of lung compliance between COVID-19 and non-COVID-19 patients, along with the similar lung recruitability that has also been reported [11, 36], suggests that the respiratory management should not typically differ between both populations. Of note, we could not identify fibrosis on the most recent lung CT-scan performed in our patients. We cannot exclude that such a fibrosis, which might occur early in the course of the disease [37], would induce a different pattern of lung mechanics.

To our knowledge, our study is the first that reports the characteristics of COVID-19 ARDS regarding EVLWi and PVPI. In parallel with the respiratory severity but unlike respiratory mechanics, EVLWi and PVPI at the baseline and the maximal values they reached were

Table 3 Comparison of survivors and non-survivors in the whole population of COVID-19 and non-COVID-19 acute respiratory distress syndrome

Variable	Survivors (N = 47)	Non-survivors (N = 73)	p value
<i>Demographic characteristics of ARDS with or without COVID-19</i>			
Age (years)	58 (44–70)	66 (59–73)	0.028
Male (n)	30 (64)	50 (68)	0.741
BMI (kg/m ²)	27.4 (23.7–31.8)	28.8 (24.2–32.8)	0.314
SAPS II score	46 (34–58)	48 (38–66)	0.161
SOFA total	7 (4–10)	8 (4–10)	0.402
SOFA respiration	3 (2–3)	3 (2–4)	0.529
SOFA hepatic	0 (0–0)	0 (0–1)	0.091
SOFA cardiovascular	4 (0–4)	4 (0–4)	0.848
SOFA coagulation	0 (0–0)	0 (0–1)	0.032
SOFA central nervous system	0 (0–0)	0 (0–0)	0.102
SOFA renal	1 (0–2)	1 (0–2)	0.878
<i>Medical history</i>			
Hypertension (n)	18 (38)	35 (48)	0.395
Diabetes mellitus (n)	16 (34)	24 (33)	0.947
COPD/asthma (n)	5 (11)	9 (12)	0.992
Chronic kidney disease (n)	5 (11)	12 (16)	0.534
Immunodepression (n)	14 (30)	30 (41)	0.289
Smoking (n)	11 (23)	22 (30)	0.551
Alcohol abuse (n)	13 (28)	12 (16)	0.212
<i>Adjunctive therapies</i>			
Prone position (n)	33 (70)	56 (77)	0.562
Sessions (n)	1(1–4)	2 (1–5)	0.218
NMBA (n)	33 (70)	55 (75)	0.683
Corticosteroids (n)	30 (64)	46 (63)	0.918
Inhaled nitric oxide (n)	1 (2)	9 (12)	0.102
ECMO (n)	4 (9)	20 (27)	0.022
Renal replacement therapy (n)	11 (23)	28 (38)	0.132
Time from MV to TPTD (days)	1 (0–2)	0 (0–1)	0.030
ICU length of stay (days)	21 (15–32)	13 (6–21)	<0.001
Duration of MV (days)	17 (10–28)	11 (4–19)	0.002
MV free days at Day 28 (days)	12 (0–18)	0 (0–0)	<0.001
<i>Respiratory characteristics at baseline</i>			
PaO ₂ /FiO ₂ (mmHg)	138 (109–177)	131 (93–166)	0.305
TV (mL/kg PBW)	6.0 (5.7–6.3)	5.9 (5.7–6.2)	0.135
PEEP (cmH ₂ O)	12 (10–15)	12 (10–15)	0.978
DP (cmH ₂ O)	12 (10–15)	13 (10–16)	0.422
Crs (mL/cmH ₂ O)	33 (27–41)	30 (22–38)	0.125
<i>Maximal/minimal values of respiratory characteristics during TPTD monitoring</i>			
PaO ₂ /FiO _{2min} (mmHg)	110 (85–131)	81 (70–104)	0.000
PEEP _{max} (cmH ₂ O)	14 (12–16)	14 (12–16)	0.939
DP _{max} (cmH ₂ O)	16 (12–18)	17 (14–22)	0.015
Crs _{min} (mL/cmH ₂ O)	26 (21–32)	24 (16–27)	0.021
<i>Hemodynamic variables and CRP at baseline</i>			
CI (L/min/m ²)	3.2 (2.6–4.1)	2.8 (2.1–3.7)	0.038
GEDVi (mL/m ²)	696 (580–796)	739 (594–886)	0.235
EVLWi (mL/kg)	14 (10–18)	17 (13–21)	0.024
PVPI	3.1 (2.3–3.7)	3.3 (2.5–4.4)	0.118
GEF (%)	20 (16–25)	18 (14–23)	0.054

Table 3 (continued)

Variable	Survivors (N = 47)	Non-survivors (N = 73)	p value
NE ($\mu\text{g}/\text{kg}/\text{min}$)	0.42 (0.14–0.83)	0.61 (0.29–1.29)	0.063
Lactate (mmol/L)	1.85 (1.20–2.50)	2.00 (1.40–2.80)	0.366
CRP (mg/L)	209 (133–293)	225 (123–315)	0.451
<i>Maximal/minimal values of TPTD variables during TPTD monitoring</i>			
CI_{\min} (L/min/m ²)	2.6 (2.0–3.1)	2.4 (2.0–2.7)	0.153
$GEDVi_{\min}$ (mL/m ²)	588 (534–689)	661 (548–770)	0.042
$EVLWi_{\max}$ (mL/kg)	19 (15–24)	23 (18–26)	0.001
$PVPI_{\max}$	3.8 (3.3–4.7)	4.5 (3.8–5.8)	0.003
GEF_{\min} (%)	16 (12–19)	16 (11–19)	0.359
NE_{\max} ($\mu\text{g}/\text{kg}/\text{min}$)	0.40 (0.10–1.10)	0.76 (0.50–1.43)	0.007
Lactate _{max} (mmol/L)	2.1 (1.7–3.3)	2.5 (1.9–4.1)	0.097
Fluid balance (mL/day)	809 (35–1286)	1206 (648–2046)	0.004

Bold font indicates statistical significance

Values are expressed as median (interquartile range) or n (%)

ARDS acute respiratory distress syndrome, BMI body mass index, CI cardiac index, COPD chronic obstructive pulmonary disease, Crs respiratory system compliance, CRP C-reactive protein, DP driving pressure, ECMO extracorporeal membrane oxygenation, $EVLWi$ extravascular lung water indexed for ideal body weight, $GEDVi$ global end-diastolic volume indexed for body surface, GEF global ejection fraction, ICU intensive care unit, MV mechanical ventilation, NE Norepinephrine, NMBA neuromuscular blocking agent, PaO_2/FiO_2 ratio of the arterial partial pressure of oxygen over inspired fraction in oxygen, PBW predicted body weight, PEEP positive end-expiratory pressure, PVPI pulmonary vascular permeability index, SAPS simplified acute physiologic score, SOFA Sequential Organ Failure Assessment, TPTD transpulmonary thermodilution, TV tidal volume

higher in COVID-19 than in patients without COVID-19. The higher number of days spent with $EVLWi > 21$ mL/kg and $PVPI > 4.2$ also supports the higher respiratory severity of ARDS in COVID-19 as compared to those without COVID-19.

Extravascular lung water index quantifies the volume of inflammatory fluid and tissue accumulated during lung injury and is directly related to the severity of the alveolar damage [17]. Our observation that $EVLWi$ is higher in COVID-19 than in non-COVID-19 ARDS suggests the larger extension of lung injury in the former ones. It is in accordance with the high level of lung inflammation [23–25] and the high degree of diffuse alveolar damage [38] that have been specifically observed in COVID-19 pneumonia. It may also bring arguments to those who claim that COVID-19 is a specific entity [21, 22], with different pathologies than non-COVID-19 ARDS, which is a heterogeneous syndrome [39].

The hemodynamic severity of patients with COVID-19 was less marked during the study period than in patients without COVID-19. The maximal level of lactate, the maximal dose of norepinephrine was lower. Less patients received corticosteroids for the reason of septic shock. The lower number of patients requiring renal replacement therapy even indicates the lower incidence of multi-organ dysfunction in COVID-19 than in those without COVID-19. However, the similar mortality between both groups suggests that, during COVID-19 ARDS, the respiratory severity overcomes the benefit of the less severe circulatory failure.

In line with this, although the levels of $EVLWi_{\max}$ and of $PVPI_{\max}$ predict outcome in ARDS [20, 40–43], the lower hemodynamic severity in COVID-19 patients likely compensated the fact that $EVLWi_{\max}$ and $PVPI_{\max}$ were higher in this group. It remains that, when merging both groups with and without COVID-19, $EVLWi_{\max}$ and $PVPI_{\max}$ remained independently associated with outcome at multivariate logistic regression. Of note, severity scores at admission were lower in COVID-19 patients, confirming previous observations [13, 14]. This reflects the less marked hemodynamic impairment and likely also the fact that more patients were under high-flow oxygen, with no mechanical ventilation and sedation at baseline. This suggests that, in this specific setting, severity scores on admission fail to predict mortality.

Despite hemodynamic impairment was less marked in patients with COVID-19 than those without COVID-19, the level of hs-cTnT was elevated in a large proportion of the former, as observed in a large report [44]. As previously observed also, though it was associated with mortality [44, 45], this was not associated with significant left ventricular systolic dysfunction [46–49]. Of course, this comparison is impeded by the fact that hs-cTnT levels and cardiac function were not reported in non-COVID-19 patients.

Of note, animal studies have suggested that pulmonary vascular obstruction tends to impede the detection of $EVLWi$ by transpulmonary thermodilution because it excludes some lung regions from the diffusion of the cold bolus [50–52]. COVID-19 is characterized by a higher

incidence of pulmonary embolism compared to non-COVID-19 ARDS [53–55], as we observed in our study. Microthrombosis is also frequently observed [56]. These phenomena may have led to an underestimation of EVLWi in our COVID-19 patients. Nevertheless, EVLWi and PVPI were similar among patients with and without pulmonary embolism in the whole population.

As shown in Fig. 1 and Figure S1 (see Additional file 1), whichever the day of evolution, the level of EVLWi and PVPI was heterogeneous among patients in both groups. Then, in COVID-19, the recommendation to maintain a restrictive fluid strategy [57] may not be appropriate for all patients at any time of the disease. For instance, in some patients with acute circulatory failure at some days, the relatively low level of EVLWi and PVPI indicates a low risk of fluid administration. This suggests that monitoring EVLWi and PVPI may help individualize and optimize fluid therapy according to the risk of fluid infusion and follow the evolution of this risk over time.

Some limitations of our study deserve consideration. First, due to the number of patients, no matching could be performed between patients with and without COVID-19. However, a matching on severity at baseline may have hidden the fact that the lower hemodynamic severity compensated the higher respiratory one, leading to a similar mortality rate in both groups. Second, not all our patients received CT pulmonary angiography in both groups. Nevertheless, $EVLWi_{max}$ was not different between patients with and without pulmonary embolism both in patients with and without COVID-19. Third, due to the lack of reliability of transpulmonary thermodilution under ECMO, data were not collected during the study period when ECMO was used.

Conclusions

Our study shows that COVID-19 ARDS had similar respiratory mechanics as non-COVID-19 ARDS. However, the baseline and worst reached levels of EVLWi and PVPI were higher in patients with COVID-19, which was in accordance with the higher severity of the disease in terms of gas exchange alteration, prone positioning and ECMO use. It likely indicated the more marked lung tissue inflammation and diffuse alveolar damage of such a lung injury. The hemodynamic impairment was less marked in COVID-19 than in non-COVID-19 patients and, eventually, day-60 mortality was similar between groups. Finally, the heterogeneity of EVLWi and PVPI values observed in patients with COVID-19 suggest that the fluid strategy should not be homogeneously restrictive but should be individualized.

Abbreviations

ARDS: Acute respiratory distress syndrome; COVID-19: Coronavirus disease 2019; ECMO: Extracorporeal membrane oxygenation; FiO_2 : Fraction of inspired

oxygen; ICU: Intensive care unit; HFNC: High-flow nasal canula; hs-cTnT: High sensitivity cardiac troponin T; NIV: Noninvasive ventilation; NT-proBNP: N-terminal pro-brain natriuretic peptide; PaO_2 : Arterial partial pressure of oxygen; PEEP: Positive end-expiratory pressure; SAPS: Simplified acute physiologic score; SOFA: Sequential Organ Failure Assessment.

Supplementary Information

The online version contains supplementary material available at <https://doi.org/10.1186/s13054-021-03594-6>.

Additional file 1. Supplementary information on further results.

Acknowledgements

We warmly thank the whole teams of doctors, nurses and care helpers of the ICUs of Bicêtre, La Pitié-Salpêtrière and Maggiore Della Carità hospitals. This study could not have been possible without their daily work through this Covid-19 crisis.

Authors' contributions

XM conceived the idea. XM, JLT designed the study. XM, JLT, MD and RV supervised the study. RS, CL, FM, NDV, VB, JM and AB collected data. RS, CL, FM, TP analyzed data. RS, CL and XM prepared the first draft of the manuscript. All authors reviewed and revised drafts of the manuscript and approved the final version.

Funding

None.

Availability of data and materials

The datasets used and/or analyzed during the current study are available from the corresponding author on reasonable request.

Declarations

Ethics approval and consent to participate

The study was approved by local Ethics Committee of the French Intensive Care Society (CESRLF 20–25) and was registered on ClinicalTrials.gov (NCT 04337983). Informed consent was obtained by enrolled patients.

Consent for publication

Not applicable.

Competing interests

Drs. Jean-Louis Teboul and Xavier Monnet are members of the Medical Advisory Board of Pulsion medical systems. Dr. Martin DRES received personal fees from Lungpacer (Honorarium, travel expenses). The other authors have no conflict of interest to declare.

Author details

¹AP-HP, Service de médecine intensive-réanimation, Hôpital de Bicêtre, DMU CORREVE, Inserm UMR_S_999, FHU SEPSIS, Groupe de recherche clinique CAR-MAS, Université Paris-Saclay, 78 rue du Général Leclerc, 94270 Le Kremlin-Bicêtre, France. ²UVSQ, Univ. Paris-Sud, Inserm, Equipe d'Epidémiologie respiratoire intégrative, CESP, Université Paris-Saclay, 94807 Villejuif, France. ³AP-HP, Groupe Hospitalier Universitaire APHP-Sorbonne Université, site Pitié-Salpêtrière, Service de Pneumologie, Médecine intensive Réanimation (Département R3S), Paris, France. ⁴INSERM, UMRS_1158 Neurophysiologie respiratoire expérimentale et clinique, Sorbonne Université, Paris, France. ⁵Università del Piemonte Orientale, Anestesia e Terapia Intensiva, Azienda Ospedaliero Universitaria 'Maggiore Della Carità', Novara, Italy.

Received: 18 February 2021 Accepted: 6 May 2021

Published online: 01 June 2021

References

- Guan WJ, Ni ZY, Hu Y, Liang WH, Ou CQ, He JX, et al. Clinical characteristics of coronavirus disease 2019 in China. *N Engl J Med*. 2020;382:1708–20.
- Yang X, Yu Y, Xu J, Shu H, Xia J, Liu H, et al. Clinical course and outcomes of critically ill patients with SARS-CoV-2 pneumonia in Wuhan, China: a single-centered, retrospective, observational study. *Lancet Respir Med*. 2020;8:475–81.
- Cummings MJ, Baldwin MR, Abrams D, Jacobson SD, Meyer BJ, Balough EM, et al. Epidemiology, clinical course, and outcomes of critically ill adults with COVID-19 in New York City: a prospective cohort study. *Lancet*. 2020;395:1763–70.
- Grasselli G, Pesenti A, Cecconi M. Critical care utilization for the COVID-19 outbreak in Lombardy, Italy: early experience and forecast during an emergency response. *JAMA*. 2020;323:1545–6.
- Gattinoni L, Coppola S, Cressoni M, Busana M, Rossi S, Chiumello D. COVID-19 does not lead to a "Typical" acute respiratory distress syndrome. *Am J Respir Crit Care Med*. 2020;201:1299–300.
- Gattinoni L, Chiumello D, Caironi P, Busana M, Romitti F, Brazzi L, et al. COVID-19 pneumonia: different respiratory treatments for different phenotypes? *Intensive Care Med*. 2020;46:1099–102.
- Rello J, Storti E, Belliato M, Serrano R. Clinical phenotypes of SARS-CoV-2: implications for clinicians and researchers. *Eur Respir J*. 2020;55:2001028.
- Azoulay E, Zafrani L, Mirouse A, Lengliné E, Darmon M, Chevret S. Clinical phenotypes of critically ill COVID-19 patients. *Intensive Care Med*. 2020;46:1651–2.
- Grasselli G, Tonetti T, Protti A, Langer T, Girardis M, Bellani G, et al. Pathophysiology of COVID-19-associated acute respiratory distress syndrome: a multicentre prospective observational study. *Lancet Respir Med*. 2020;8:1201–8.
- Haudebourg AF, Perier F, Tuffet S, de Prost N, Razazi K, Mekontso Dessap A, et al. Respiratory mechanics of COVID-19- versus non-COVID-19-associated acute respiratory distress syndrome. *Am J Respir Crit Care Med*. 2020;202:287–90.
- Grieco DL, Bongiovanni F, Chen L, Menga LS, Cutuli SL, Pintaudi G, et al. Respiratory physiology of COVID-19-induced respiratory failure compared to ARDS of other etiologies. *Crit Care*. 2020;24:529.
- Tang X, Du RH, Wang R, Cao TZ, Guan LL, Yang CQ, et al. Comparison of hospitalized patients with ARDS caused by COVID-19 and H1N1. *Chest*. 2020;158:195–205.
- Chiumello D, Busana M, Coppola S, Romitti F, Formenti P, Bonifazi M, et al. Physiological and quantitative CT-scan characterization of COVID-19 and typical ARDS: a matched cohort study. *Intensive Care Med*. 2020;46:2187–96.
- Ferrando C, Suarez-Sipmann F, Mellado-Artigas R, Hernández M, Gea A, Arruti E, et al. Clinical features, ventilatory management, and outcome of ARDS caused by COVID-19 are similar to other causes of ARDS. *Intensive Care Med*. 2020;46:2200–11.
- Monnet X, Teboul JL. Transpulmonary thermodilution: advantages and limits. *Crit Care*. 2017;21:147.
- Jozwiak M, Teboul JL, Monnet X. Extravascular lung water in critical care: recent advances and clinical applications. *Ann Intensive Care*. 2015;5:38.
- Tagami T, Sawabe M, Kushimoto S, Marik PE, Mieno MN, Kawaguchi T, et al. Quantitative diagnosis of diffuse alveolar damage using extravascular lung water. *Crit Care Med*. 2013;41:2144–50.
- Monnet X, Anguel N, Osman D, Hamzaoui O, Richard C, Teboul JL. Assessing pulmonary permeability by transpulmonary thermodilution allows differentiation of hydrostatic pulmonary edema from ALI/ARDS. *Intensive Care Med*. 2007;33:448–53.
- Groeneveld AB, Verheij J. Extravascular lung water to blood volume ratios as measures of permeability in sepsis-induced ALI/ARDS. *Intensive Care Med*. 2006;32:1315–21.
- Jozwiak M, Silva S, Persichini R, Anguel N, Osman D, Richard C, et al. Extravascular lung water is an independent prognostic factor in patients with acute respiratory distress syndrome. *Crit Care Med*. 2013;41:472–80.
- Robba C, Battagliani D, Ball L, Patroniti N, Loconte M, Brunetti I, et al. Distinct phenotypes require distinct respiratory management strategies in severe COVID-19. *Respir Physiol Neurobiol*. 2020;279:103455.
- Marini JJ, Gattinoni L. Management of COVID-19 respiratory distress. *JAMA*. 2020;323:2329–30.
- Merad M, Martin JC. Pathological inflammation in patients with COVID-19: a key role for monocytes and macrophages. *Nat Rev Immunol*. 2020;20:355–62.
- Del Valle DM, Kim-Schulze S, Huang HH, Beckmann ND, Nirenberg S, Wang B, et al. An inflammatory cytokine signature predicts COVID-19 severity and survival. *Nat Med*. 2020;26:1636–43.
- Mehta P, McAuley DF, Brown M, Sanchez E, Tattersall RS, Manson JJ. COVID-19: consider cytokine storm syndromes and immunosuppression. *Lancet*. 2020;395:1033–4.
- Ranieri VM, Rubenfeld GD, Thompson BT, Ferguson ND, Caldwell E, Fan E, et al. Acute respiratory distress syndrome: the Berlin Definition. *JAMA*. 2012;307:2526–33.
- Beurton A, Teboul JL, Monnet X. Transpulmonary thermodilution techniques in the haemodynamically unstable patient. *Curr Opin Crit Care*. 2019;25:273–9.
- Monnet X, Persichini R, Ktari M, Jozwiak M, Richard C, Teboul JL. Precision of the transpulmonary thermodilution measurements. *Crit Care*. 2011;15:R204.
- Richard F, Alaya S, Zarka V, Bahloul M, Richard C, Teboul JL. Global end-diastolic volume as an indicator of cardiac preload in patients with septic shock. *Chest*. 2003;124:1900–8.
- Hofer CK, Furrer L, Matter-Ensner S, Maloigne M, Klaghofer R, Genoni M, et al. Volumetric preload measurement by thermodilution: a comparison with transoesophageal echocardiography. *Br J Anaesth*. 2005;94:748–55.
- Fan E, Del Sorbo L, Goligher EC, Hodgson CL, Munshi L, Walkey AJ, et al. An Official American Thoracic Society/European Society of Intensive Care Medicine/Society of Critical Care Medicine Clinical Practice Guideline: mechanical ventilation in adult patients with acute respiratory distress syndrome. *Am J Respir Crit Care Med*. 2017;195:1253–63.
- Papazian L, Forel JM, Gacouin A, Penot-Ragon C, Perrin G, Loundou A, et al. Neuromuscular blockers in early acute respiratory distress syndrome. *N Engl J Med*. 2010;363:1107–16.
- Guérin C, Reigner J, Richard J, Beuret P, Gacouin A, Boulain T, et al. Prone positioning in severe acute respiratory distress syndrome. *N Engl J Med*. 2013;368:2159–68.
- Combes A, Hajage D, Capellier G, Demoule A, Lavoué S, Guervilly C, et al. Extracorporeal membrane oxygenation for severe acute respiratory distress syndrome. *N Engl J Med*. 2018;378:1965–75.
- Beloncle FM, Pavlovsky B, Desprez C, Fage N, Olivier PY, Asfar P, et al. Recruitability and effect of PEEP in SARS-Cov-2-associated acute respiratory distress syndrome. *Ann Intensive Care*. 2020;10:55.
- Diehl JL, Peron N, Chocron R, Debuc B, Guerot E, Hauw-Berlemont C, et al. Respiratory mechanics and gas exchanges in the early course of COVID-19 ARDS: a hypothesis-generating study. *Ann Intensive Care*. 2020;10:95.
- Barisione E, Grillo F, Ball L, Bianchi R, Grosso M, Morbini P, et al. Fibrotic progression and radiologic correlation in matched lung samples from COVID-19 post-mortems. *Virchows Arch*. 2021;478:471–85.
- Carsana L, Sonzogni A, Nasr A, Rossi RS, Pellegrielli A, Zerbi P, et al. Pulmonary post-mortem findings in a series of COVID-19 cases from northern Italy: a two-centre descriptive study. *Lancet Infect Dis*. 2020;20:1135–40.
- Thille AW, Esteban A, Fernández-Segoviano P, Rodríguez JM, Aramburu JA, Peña-O, et al. Comparison of the Berlin definition for acute respiratory distress syndrome with autopsy. *Am J Respir Crit Care Med*. 2013;187:761–7.
- Kuzkov VV, Kirov MY, Sovershaev MA, Kuklin VN, Suborov EV, Waerhaug K, et al. Extravascular lung water determined with single transpulmonary thermodilution correlates with the severity of sepsis-induced acute lung injury. *Crit Care Med*. 2006;34:1647–53.
- Phillips CR, Chesnutt MS, Smith SM. Extravascular lung water in sepsis-associated acute respiratory distress syndrome: indexing with predicted body weight improves correlation with severity of illness and survival. *Crit Care Med*. 2008;36:69–73.
- Davey-Quinn A, Gedney JA, Whiteley SM, Bellamy MC. Extravascular lung water and acute respiratory distress syndrome—oxygenation and outcome. *Anaesth Intensive Care*. 1999;27:357–62.
- Tagami T, Nakamura T, Kushimoto S, Tosa R, Watanabe A, Kaneko T, et al. Early-phase changes of extravascular lung water index as a prognostic indicator in acute respiratory distress syndrome patients. *Ann Intensive Care*. 2014;4:27.

44. Lala A, Johnson KW, Januzzi JL, Russak AJ, Paranjpe I, Richter F, et al. Prevalence and impact of myocardial injury in patients hospitalized with COVID-19 infection. *J Am Coll Cardiol*. 2020;76:533–46.
45. Chapman AR, Adamson PD, Shah ASV, Anand A, Strachan FE, Ferry AV, et al. High-sensitivity cardiac troponin and the universal definition of myocardial infarction. *Circulation*. 2020;141:161–71.
46. Zhou F, Yu T, Du R, Fan G, Liu Y, Liu Z, et al. Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan, China: a retrospective cohort study. *Lancet*. 2020;395:1054–62.
47. Wang D, Hu B, Hu C, Zhu F, Liu X, Zhang J, et al. Clinical characteristics of 138 hospitalized patients with 2019 novel coronavirus-infected pneumonia in Wuhan, China. *JAMA*. 2020;323:1061–9.
48. Gopinathannair R, Merchant FM, Lakkireddy DR, Etheridge SP, Feigofsky S, Han JK, et al. COVID-19 and cardiac arrhythmias: a global perspective on arrhythmia characteristics and management strategies. *J Interv Card Electrophysiol*. 2020;59:329–36.
49. Inciardi RM, Adamo M, Lupi L, Cani DS, Di Pasquale M, Tomasoni D, et al. Characteristics and outcomes of patients hospitalized for COVID-19 and cardiac disease in Northern Italy. *Eur Heart J*. 2020;41:1821–9.
50. Oppenheimer L, Elings VB, Lewis FR. Thermal-dye lung water measurements: effects of edema and embolization. *J Surg Res*. 1979;26:504–12.
51. Beckett RC, Gray BA. Effect of atelectasis and embolization on extravascular thermal volume of the lung. *J Appl Physiol Respir Environ Exerc Physiol*. 1982;53:1614–9.
52. Schreiber T, Hüter L, Schwarzkopf K, Schubert H, Preussler N, Bloos F, et al. Lung perfusion affects preload assessment and lung water calculation with the transpulmonary double indicator method. *Intensive Care Med*. 2001;27:1814–8.
53. Helms J, Tacquard C, Severac F, Leonard-Lorant I, Ohana M, Delabranche X, et al. High risk of thrombosis in patients with severe SARS-CoV-2 infection: a multicenter prospective cohort study. *Intensive Care Med*. 2020;46:1089–98.
54. Jiménez D, García-Sánchez A, Rali P, Muriel A, Bikdeli B, Ruiz-Artacho P, et al. Incidence of VTE and bleeding among hospitalized patients with coronavirus disease 2019: a systematic review and meta-analysis. *Chest*. 2021;159:1182–96.
55. Sakr Y, Giovini M, Leone M, Pizzilli G, Kortgen A, Bauer M, et al. Pulmonary embolism in patients with coronavirus disease-2019 (COVID-19) pneumonia: a narrative review. *Ann Intensive Care*. 2020;10:124.
56. Chen W, Pan JY. Anatomical and pathological observation and analysis of SARS and COVID-19: microthrombosis is the main cause of death. *Biol Proc Online*. 2021;23:4.
57. Alhazzani W, Møller MH, Arabi YM, Loeb M, Gong MN, Fan E, et al. Surviving sepsis campaign: guidelines on the management of critically ill adults with coronavirus disease 2019 (COVID-19). *Crit Care Med*. 2020;48:e440–69.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

